National Low-Level/Mixed Low-Level Waste Disposition Strategy #### **Christine Gelles** Director, Office of Commercial Disposition Options Office of Environmental Management Site Specific Advisory Board Chairs Meeting 22-23 September 2005 # Discussion Outline - LLW/MLLW Programmatic Update - **−**Complex-wide - — Site highlights - National LLW/MLLW Disposition Strategy - -□Calls to Action - □ verview of Approach - —□Accomplishments and Next Steps # Low-Level Waste Program Update - Complex-wide - * Record volumes of LLW/MLLW disposed in FY 2005 - -□LLW to NTS - -□LLW/MLLW (<10nCi/g) to Envirocare - Lesser volumes to LANL, Barnwell, Ecology - Most "legacy waste" inventories disposed - Large volume "orphans" resolved - Off-site shipments to Hanford remain suspended pending legal ruling(s) - ❖ Path forward identified for regional MLLW disposal operations at Nevada Test Site (NTS) in FY 2006 - —□Pending Nevada State approval of site's RCRA permit renewal - -□Accelerated closure of Mixed Waste Disposal Unit # Low-Level Waste Program Update - Complex-wide - Commercial processors becoming NTS certified - Limited volumes of LLW/MLLW placed in short-term interim storage - Use of rail transport increased - Extension of TSCA Incinerator planned - ◆ 1st joint DOE-DOD conference "FEDRAD" held -DOE workshops on orphan waste streams and data needs - Greater than Class C (GTCC) Disposal EIS initiated - Commercial disposal licenses and changes in development - GAO reviewed LLW disposal costs; Congress directed report - Corporate life-cycle waste data collection resumed #### Rocky Flats - —☐Higher activity MLLW "orphan" resolved - -□Site Treatment Plan closed - —□Approximately 3 trains of waste remain #### * Fernald - Waste pits completed! - —□Silo 3 residues being treated and disposed - —□Silo 1 & 2 treatment facility attaining steady state - —**Shipped** for interim storage - —Commercial disposal license expected mid FY 2006 - —☐ ncreased off-site disposal to optimize schedule #### * Mound - —⊠ignificant increases in waste volumes - Over 1.2M cubic feet to be disposed in next six months #### * Columbus - Waste volumes greater than expected, but work-arounds identified - □ ow activity debris transferred/released to landfill disposal - Most orphans resolved through federal/commercial partnering #### * Ashtabula ID/IQ contract to be awarded soon; includes significant waste volumes #### * Brookhaven - Banner year for disposal shipped 3x more waste than FY 2004 - Completed Peconic River sediment removal project - Identified alternative disposal sites for LLW/MLLW - Resolved small volumes orphans (Janus Plantes, radium sources) #### West Valley - Published Waste Management ROD and resumed higher activity waste disposal - Rail shipments to begin FY 2006 ### Oak Ridge -ETTP - Disposed nearly all legacy wastes consistent with contract goals - Completed comprehensive MACT performance test at TSCA Incinerator - —Decisions pending on continued operations #### * Idaho - Great progress in MLLW treatment - New contract in place and new baseline under review #### * Savannah River - Completed treatment of depleted uryl-nitrate tanks - Waste determinations under review by NRC #### * Richland - Construction of Integrated Disposal Facility continues - Increased use of Environmental Restoration Disposal Facility for on-site wastes - Revised acceptance criteria to reflect approved de-listing petition #### * Portsmouth - New remediation contract in place, disposal activity increasing - Significant volumes require treatment at TSCA Incinerator #### Paducah - NTS certification restored and shipment resumed - Redirected NW Scrap Pile to commercial disposal - —Envirocare on site supporting packaging and waste preparation - New remediation contract still pending #### * Moab Published Final EIS and ROD – Tailings pile to removed and disposed #### * Nevada Test Site - Record LLW volumes received - Absolutely critical to continued EM cleanup and DOE missions - Completed self-reviews to improve operations and optimize #### * Other DOE Sites - LANL Increasing integration with other sites and agencies - National Labs Finding alternate disposal sites to maintain progress ### DOE's LLW/MLLW Waste Disposal Facility Configuration Office of Environmental Management Safe for the Workers, Protective of the Environment, and Respectful of the Taxpayer # Use of commercial capabilities allows optimization of resources and supports acceleration efforts - Treatment and packaging - Certification to disposal criteria - Interim storage - Disposal - Transfer for future release and disposal - Support for accelerated site closure In many cases, the resolution of waste issue requires cooperation among multiple vendors and sites ### Major LLW/MLLW Waste Transfers (includes commercial facilities) Shipment lines do not portray actual transportation routes. This map is not inclusive of all past or planned shipments. DOE Generator Site (no on-site disposal facility) DOE Onsite Radioactive Waste Disposal Facility Facility Commercial Radioactive Waste Disposal Facility (Note: Envirocare also treats waste) Low-Level Waste/Mixed Low-Level Waste Disposal Shipment Suspended ow-Level Waste/Mixed Low-Level Waste Disposal Shipment Low-Level Waste/Mixed Low-Level Waste Treatment Shipment _____ # LLW/MLLW Issues - Disposal volumes will decrease in FY 2006 −□ Tough stuff remains" - Disposal capacity for higher activity MLLW is limited - Classified MLLW treatment and disposal challenges - Continued operation of TSCA Incinerator - * Waste issues are the critical path for most closure sites - GAO identified concerns on guidance and oversight of LLW management - Opportunities exist to better integrate commercial contracts - Policy issues pending related to Texas Compact Facility - Need to preserve balance between Federal and commercial markets # GTCC EIS Overview - Low-Level Radioactive Waste Policy Act assigns DOE statutory responsibilities for GTCC disposition - Energy Policy Act of 2005 includes new provisions on GTCC radioactive waste - Cost and schedule plan to Congress for completion of EIS and record of decision due within 1 year (EM lead) - Report to Congress on recommendation and alternatives for disposal before final decision - Await action by Congress on report before decision - Short-term plan for continued recovery and storage of sources (NNSA lead) - ❖ Advance Notice of Intent published May 2005 - Comments received and under review - Requested commercial expressions of interest - Three received - ❖ Notice of Intent to be published by end of CY 2005 # EM planning has evolved - Site Roadmaps/ 5-Year Plans - Baseline EM Reports - FFCAct Implementation - Paths-to-Closure - EM Integration - Top-to-Bottom Review - Lifecycle Site/Project Baselines - National Disposition Strategies 1990 **Today** # National LLW/MLLW Disposition Strategy "The whole is greater than the sum of its parts." ### Calls to Action - ❖ Dec 2003 EM Reorganization mission statements - EM Headquarters to develop "national business cases" based on comprehensive cost-benefit analyses and that recommend the most efficient and effective disposition solutions - ❖ Nov 2004 SSAB Chairs' proposal to EM - "Sponsor a national forum to produce technical sound, fiscally responsible, politically acceptable, sustainable and comprehensive solutions to DOE's system-wide waste and material disposition challenges" - June 2005 Western Governors Association Resolution 05-23 - "Define an integrated cleanup plan which equitably addresses the cleanup and disposition needs of the site with the cumulative impact on states with treatment, storage and disposal facilities" - "Integrate sites into a national program rather than serve as the coordinating agent for autonomously operated sites" - ❖ Aug 2005 Appropriation Committees - Requested waste and material disposition maps be included within the Five-Year Plans submitted with FY 2007 Congressional Request - Continuous Market influences # "Requirements" of the National Strategies - Values - Principles - Common sense - Priority setting criteria - Define issues and barriers - Address current and future wastes - Recommend solutions - Define resolution process - * Technically sound - * Fiscally responsible - * Sustainable - * Politically acceptable - * Inclusive - Minimize worker exposure - Minimize waste handlings and transfers - Compliant, risk-based disposal - Minimize waste volumes and packaging - Optimize transportation - Economies of scale - Opportunities for cost and schedule efficiencies - Gap analysis - Risk assessment - Contingency plans - Formal and manageable - * Credibility # Rely on basic project management theory - Document the scope, schedule and cost of waste disposition efforts - Design effort to meet defined needs - We need NOT duplicate existing efforts - Provide discipline, formality and structure - * But, control complexity and avoid rigidity Cleanup projects require flexibility. The waste management system must be agile and able to respond to sudden changes and dynamic circumstances. #### Dataset: IPABS-IS (9/27/01) #### Oak Ridge MLLW Disposition Map #### PREDECISIONAL DRAFT This map is conceptual and in many cases does not represent cleanup or transfer decisions; this map does not preclude the ongoing requistory and stakeholder decision-making processes. # What went wrong with the last corporate waste system? - "One shoe-sized to fit all" - Many, many data requirements - Data suppliers often not project managers - ❖ Extensive work for "stop lights"/risk scores - Expensive and time consuming to manage - Streams split between budget accounts (PBSs) - Rollup of waste stream data to a level not useful by the site project managers We are taking great pains to avoid these mistakes. # What went well? - Disposition maps and flow diagrams liked by stakeholders - Inventory and lifecycle waste forecast - Reconciled disconnects between shipping and receiving sites - Consistent format and approach - Electronic data transfer - Used for program decisions (WM PEIS) # What we have done... - * Documented our "mission need" - Reviewed previous efforts and solicited input - Designed our approach - First, define scope waste data and site baseline plan - Second, develop <u>schedule</u> site schedules and integrated schedule - Then, conduct analysis of <u>cost</u> and <u>risk</u> - And, develop contingency and optimization plans - ❖ Conducted FEDRAD May 2005 - Discussed sites waste challenges - Began design of new data system - Distributed initial narrative summary of the National LLW/MLLW Disposition Strategy document - Developed the "waste breakdown structure" to define level of detail needed # What we have done... - ❖ Conducted data workshop Aug 2005 - Requirements document sent to field - Data call in October; due in November - Designed platform for new waste disposition map - Waste Information Management System (WIMS) - http://wimsweb.hcet.fiu.edu/wims # ...and what we have left to do - Analyze new data and produce disposition maps - High-level maps for FY 2007 Budget Request - Web-based maps in "WIMS" - Complete schedule development and conduct gap analysis - Phase 1: Hanford, Savannah River, Idaho, Fernald, Mound, Paducah and Portsmouth - Phase 2: Balance of EM work scope - Complete policy analysis - Review existing guidance - Conduct risk assessment and develop contingency plans - Develop methodology for cost analysis - Incorporate comments to Draft National Strategy summary - Conduct formal review of 1st National LLW/MLLW Disposition Strategy